## The Operational Equations of State, 3: Recovery of the EOS for Hydrocode From the Measured Heat Capacity, Isentrope, and Hugoniot Adiabat by Michael Grinfeld ARL-TR-6051 July 2012 #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ### **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5069 ARL-TR-6051 July 2012 # The Operational Equations of State, 3: Recovery of the EOS for Hydrocode From the Measured Heat Capacity, Isentrope, and Hugoniot Adiabat Michael Grinfeld Weapons and Materials Research Directorate, ARL Approved for public release; distribution is unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |-------------------------------------------------------------------------------------------------------------------|--------------------------------------------------|----------------------------------------------------------| | July 2012 | Final | 1 September 2011 – 1 May, 2012 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | The Operational Equations of S | State, 3: Recovery of the EOS for Hydrocode From | | | the Measured Heat Capacity, Isentrope, and Hugoniot Adiabat | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Michael Grinfeld | | FPDT14A | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAM<br>U.S. Army Research Laborator<br>ATTN: RDRL-WMP-C<br>Aberdeen Proving Ground, MD | y | 8. PERFORMING ORGANIZATION<br>REPORT NUMBER ARL-TR-6051 | | 9. SPONSORING/MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12 DISTRIBUTION/AVAILABILITY STA | ATEMENT | <u> </u> | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT We present several novel explicit formulas for recovery of the complete EOS for hydrocode from experimental data. It is assumed that the substance in question possesses only two thermodynamic degrees of freedom – the specific volume V and the specific internal energy E. It is also assumed that the measurements of the heat capacity $C_V = C(V, E)$ at constant volume, of the isentrope $E_S = E_S^{\otimes \otimes}(V)$ , passing through the state $(V^{\otimes}, E^{\otimes})$ , and of the Hugoniot adiabat $E_H = E_H^{**}(V)$ with the initial state $(V^*, E^*)$ , are presented in analytical form. No special explicit assumptions are made regarding those functions except their reasonable smoothness (which, however, excludes the possibility of phase transformations). #### 15. SUBJECT TERMS thermodynamics, EOS, hydrocode | | , , , | | • | • | | |---------------------------------|--------------|-------------------------------|------------------------|--------------------------------------------------|-------------------------------------------| | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION<br>OF ABSTRACT | 18. NUMBER<br>OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Michael Grinfeld | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | UU | 24 | 410-278-7030 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 ### Contents | 1. | Introduction | 1 | |-----|-----------------------------------------------------------------------------------------------|----| | 2. | Required Notions and Basic Formulas | 2 | | 3. | The EOS Recovery for a General Heat Capacity Function $\left( C_{V}\left( V,E\right) \right)$ | 5 | | 4. | <b>Explicit Recovery Formulas for the Case of Constant Heat Capacity</b> | 6 | | 5. | Conclusion | 7 | | 6. | References | 9 | | Die | stribution List | 11 | INTENTIONALLY LEFT BLANK. #### 1. Introduction "Yes, we have to divide up our time like that, between our politics and our equations. But to me our equations are far more important, for politics are only a matter of present concern. A mathematical equation stands forever." Attributed to Albert Einstein This is a continuation of the previous reports in this series (1, 2), where the motivation is presented. In those reports, we gave several examples of generating complete thermodynamically consistent equations of state (EOS). The methodology used there was based on combining some ad-hoc generalizations of classical models with available experimental data. The EOS have been presented in analytical form as functions of the experimental data. Their numerical implementation has been discussed by Bilyk et al. (3). We begin with the general analysis which does not rely on any particular assumptions but those of classical thermodynamics (like, for instance, the assumption of dealing with a two-parameter system). In this respect, our method reminds the remarkable short letters of Peek and Salsburg (4) and of Zel'dovich (5), although the differences between the two methods are quite significant and will be discussed elsewhere. Unfortunately, so far the Peek-Salburg-Zel'dovich approach did not find many followers neither in the former Soviet Union nor in the West. The only exception that this author is aware of is the paper of Fortov and Krasnikov (6). In general, our approach leads to a pair of integro-differential equations which, probably, should be solved numerically. We then proceed with the special case of constant heat capacity. This special case is particularly important for applications and, fortunately, permits explicit solution. #### 2. Required Notions and Basic Formulas In this report, we present a methodology which does not rely on any a priori guesses regarding the structure of the EOS. The only assumption made is that the substances under study can be treated as two-parameter thermodynamic systems with sufficiently smooth EOS. According to our definition, for a medium with two thermodynamic parameters, the complete EOS for hydrocode is nothing but the specific entropy density S presented as a function of the specific volume V internal energy density E: $$S = S(V, E) \tag{1}$$ In terms of this function, the pressure P = P(V, E) and the absolute temperature can be presented in the following form: $$P(V,E) = \frac{\frac{\partial S(V,E)}{\partial V}}{\frac{\partial S(V,E)}{\partial E}}, T(V,E) = \frac{1}{\frac{\partial S(V,E)}{\partial E}}.$$ (2) The isentrope in the (V,E) parametric space is a curve $E=E_S(V)$ along which entropy density remains constant. We use notation $E=E_S^{**}(V)$ for the isentrope passing through the state $(V^*,E^*)$ . In figure 1, two isentropes, $E=E_S^{**}(V)$ and $E=E_S^{\otimes\otimes}(V)$ , are presented in green: the former passing through the state $(V^*,E^*)$ and the latter passing through the state $(V^\otimes,E^\otimes)$ . Figure 1. The isentropes (green) and the Hugoniot adiabat in the (V, E) plan. Given the starting state $(V^*, E^*)$ , the Hugoniot adiabat $E = E_H^{**}(V)$ is the curve presented all the states (V, E), which can be reached from the starting state by means of the shock waves of different intensity. In the starting state $(V^*, E^*)$ , the isentrope and the Hugoniot adiabat have common tangent lines. However, somewhat farther from that state, the Hugoniit adiabat has a bigger tangent line and, quite often, it even has a vertical asymptote at a finite value of the specific volume. There are two more principal distinctions between isentropes and Hugoniot adiabats. First, each isentrope can be extended from its pole $(V^{\otimes}, E^{\otimes})$ in both directions; the Hugoniot adiabat can be extended in a single direction only. Second, if a new point $(V^{\odot}, E^{\odot})$ on the Hugoniot adiabat $E = E_H^{**}(V)$ is chosen as a starting point, then the new Hugoniot adiabat $E = E_H^{**}(V)$ does not coincide with $E = E_H^{**}(V)$ . Further properties of the Hugoniot adiabat can be found in numerous textbooks, including the classical ones (7, 8). Given the isentrope $E = E_s^{\otimes \otimes}(V)$ , the pressure values $P = P_s^{\otimes \otimes}(V)$ on this very isentrope can be calculated by means of differentiation only as $$P_{S}^{\otimes \otimes}(V) = -\frac{dE_{S}^{\otimes \otimes}(V)}{dV} \ . \tag{3}$$ The opposite is also true. Given the pressure values $P = P_s^{\otimes \otimes}(V)$ , the equation of the isentrope can the calculated by means of straightforward integration: $$E_{S}^{\otimes\otimes}(V) = \int_{V}^{V^{\otimes}} d\xi P_{S}^{\otimes\otimes}(\xi) . \tag{4}$$ Experimenters usually measure the pressure $P = P_S^{\otimes \otimes}(V)$ on isentropes, not the energy density $E = E_S^{\otimes \otimes}(V)$ . When dealing with the Hugoniot adiabat, the situation is opposite (9, 10). The first things experimenters measure in typical experiments on shock waves are the velocities of the material particles in front of and behind the shock wave and the velocity of the shock front itself. Then, using those measurements and the conservation equations across the shock front, it is possible to calculate the specific energy density $E = E_H^{**}(V)$ and the pressure $P = P_H^{**}(V)$ behind the shock front. The functions $E = E_H^{**}(V)$ and $P = P_H^{**}(V)$ characterizing the Hugoniot adiabat are interrelated according to the classical Rankine-Hugoniot formula $$P_{H}^{**}(V) = -\frac{2E_{H}^{**}(V) - 2E^{*} + P^{*}(V - V^{*})}{V - V^{*}}.$$ (5) Summarizing, having the experimentally determined data on $P = P_S^{\otimes \otimes}(V)$ and $E = E_H^{**}(V)$ , we can automatically calculate two more functions: $E = E_S^{\otimes \otimes}(V)$ and $P = P_H^{**}(V)$ . If we have the experimentally determined specific heat capacity $C_V = C(V, E)$ at fixed volume, then the complete EOS for hydrocode can be presented in the following form: $$S(V,E) = A(V) + \int_{E^*}^{E} \frac{d\varepsilon}{H(V,\varepsilon) + \Lambda(V)},$$ (6) where the function H(V, E) is defined as $$H(V,E) = \int_{E^*}^{E} d\eta C_V^{-1}(V,\eta), \qquad (7)$$ whereas the functions A(V) and $\Lambda(V)$ should be recovered from additional experimental data. The value of the function $\Lambda(V)$ at $V = V^*$ is equal to the value of the absolute temperature $T^*$ in the state $(V^*, E^*)$ . $$\Lambda(V^*) = T^* . \tag{8}$$ #### 3. The EOS Recovery for a General Heat Capacity Function $C_v(V,E)$ The recovery of the EOS with non-constant heat capacity is important for application (see Segletes [11] and references therein). In order to recover the complete EOS (equation 6), we have to express the functions A(V) and $\Lambda(V)$ in terms of experimental data. To find those functions from the isentrope $E = E_S^{\otimes \otimes}(V)$ and the Hugoniot adiabat $E = E_H^{**}(V)$ actually means to express the functions A(V) and $\Lambda(V)$ in terms of the functions $C_V = C(V, E)$ , $E = E_S^{\otimes \otimes}(V)$ , and $E = E_H^{**}(V)$ . From the previous discussion, it follows that we automatically get two additional functions, $P = P_S^{\otimes \otimes}(V)$ and $P = P_H^{**}(V)$ , which can be calculated with the help of equations 3 and 5, respectively. In fact, the functions A(V) and $\Lambda(V)$ can be recovered with the help of the function $E = E_S^{\otimes \otimes}(V)$ and $E = E_H^{**}(V)$ by means of solving the following pair of the integro-differential equations: $$A(V) + \int_{F^*}^{E_S^{\otimes \otimes}(V)} \frac{d\xi}{H(V,\xi) + \Lambda(V)} - S^{\otimes} = 0 , \qquad (9)$$ and $$\frac{d}{dV} \int_{E_{H}^{*}(V)}^{E_{S}^{*}(V)} \frac{d\xi}{H(V,\xi) + \Lambda(V)} + \frac{\frac{dE_{H}^{**}(V)}{dV} + P_{H}^{**}(V)}{H(V,E_{H}^{**}(V)) + \Lambda(V)} = 0,$$ (10) that should be combined with the initial condition (equation 8). In fact, the system (equations 9 and 10) can be solved sequentially. First, we solve equation 10 for the function $\Lambda(V)$ , and then we calculate the function $\Lambda(V)$ with the help of equation 9. The solutions should be then inserted into equation 6. #### 4. Explicit Recovery Formulas for the Case of Constant Heat Capacity Solution of the general system (equations 9 and 10) requires computer-based methods. Fortunately, an explicit solution is possible in the case of constant heat capacity. This special case is important in many practical applications. In addition, when implementing computer-based methods, explicit solutions play a crucial role in validation and verification procedures. In this case, the solution of equation 10 with the initial data (equation 8) for function $\Lambda(V)$ can be presented in the following explicit form: $$\Lambda(V) = T^* \left[ 1 - \varepsilon(V, V^*) \right]. \tag{11}$$ Here, and in the following, we need two non-dimensional functions $\varepsilon(V,V^*)$ and $\tau(V,V^*)$ of two variables which can be presented in the form $$\varepsilon(V,V^*) = \frac{1}{V^*} \int_{V^*}^{V} d\theta \pi(\theta) \tau(V,\theta), \quad \tau(V,\theta) = e^{-\int_{\theta}^{\cdot} d\theta \overline{\omega}(\xi)}, \tag{12}$$ in which two non-dimensional functions $\varpi(V)$ , $\tau(V)$ of one variable are expressed in terms of the measurable quantities only as $$\varpi(V) = V^* \frac{P_H^{**}(V) - P_S^{\otimes \otimes}(V)}{E_H^{**}(V) - E_S^{\otimes \otimes}(V)}, \ \pi(V) = \frac{V^*}{C_V T^*} \frac{P_H^{**}(V) E_S^{\otimes \otimes}(V) - P_S^{\otimes \otimes}(V) E_H^{**}(V)}{E_H^{**}(V) - E_S^{\otimes \otimes}(V)}.$$ (13) In the case of constant heat capacity, the skeleton (6) reduces to the simpler form $$S(V,E) - S^{\otimes} = C_V \ln \frac{E - E^* + C_V \Lambda(V)}{E_S^{\otimes \otimes}(V) - E^* + C_V \Lambda(V)}.$$ $$(14)$$ Inserting the solution (equation 11) in the formula (equation 14), we arrive at the following complete equation of state for hydrocode (where we made a special choice $E^* = CT^*$ for the arbitrary constant) $$S(V,E) - S^{\otimes} = C_V \ln \frac{E - C_V T^* \varepsilon (V,V^*)}{E_S^{\otimes \otimes}(V) - C_V T^* \varepsilon (V,V^*)}.$$ (15) Associated with equation 15, expressions of the absolute temperature and pressure are as follows: $$T(V,E) = \frac{E - C_V T^* \varepsilon (V,V^*)}{C_V} , \qquad (16)$$ and $$P(V,E) = \frac{\varpi(V)}{V^*} E - \frac{E^*}{V^*} \pi(V) = \frac{P_H^{**} - P_S^{\otimes \otimes}}{E_H^{**} - E_S^{\otimes \otimes}} E - \frac{E_S^{\otimes \otimes} P_H^{**} - E_H^{**} P_S^{\otimes \otimes}}{E_H^{**} - E_S^{\otimes \otimes}}.$$ (17) The formula of the pressure (equation 17) shows that P(V,E) is a linear function of the internal energy density, as it should be in the case of constant heat capacity. In fact, the formula (17) is more general, and it does not require the assumption of constant heat capacity. It is valid when the heat capacity is arbitrary function of entropy. In many applications of the hydrocode in ballistics, only the incomplete EOS (equation 17) is required, not the complete EOS (equation 15). #### 5. Conclusion We analyzed the important problem of thermodynamically consistent recovery of the complete EOS for hydrocode from experimental data. More specifically, we demonstrated how to accomplish the recovery based on the measurements of the heat capacity $C_V = C(V, E)$ at constant volume, of the isentrope $E_S = E_S^{\otimes \otimes}(V)$ , passing through the state $(V^{\otimes}, E^{\otimes})$ , and Hugoniot adiabat $E_H = E_H^{**}(V)$ with the initial state $(V^*, E^*)$ . We do not make any special *physical* hypothesis about the EOS to be recovered. We assume that our media can be adequately described as a two-parameter model, that the generated EOS satisfy the thermodynamic stability conditions, and that phase transformations can be ignored (see Grinfeld [12] for further discussion). It is demonstrated that the recovery basically reduces to solving a nonlinear integro-differential (equation 10). Generally speaking, this equation cannot be solved analytically. At the same time, it allows quite a straight-forward implementation into a computer-based numerical analysis. In the practically important case of constant heat capacity, the integro-differential equation 10 allows explicit solution. The solution is given by the formulas in equations 11 and 12. The corresponding complete EOS for hydrocode is given by the explicit formula (equation 15). The incomplete EOS for the absolute temperature and pressure are given by the formulas in equations 16 and 17, respectively. The procedure of the recovery of the EOS from the measured constant heat capacity C at constant volume, measured pressure $P_s^{\otimes \otimes}(V)$ on the isentrope, and the internal energy density on the Hugoniot adiabat $E_H^{**}(V)$ is the following. First, using the functions $P_s^{\otimes \otimes}(V)$ and $E_H^{**}(V)$ and the relationships (equations 4 and 5), we calculated two additional functions $E_s^{\otimes \otimes}(V)$ and $P_H^{**}(V)$ . Then, using the definitions (equation 13), we calculate the functions $\varpi(V)$ and $\pi(V)$ . Afterwards, using the definitions (12), we calculate the functions $\varepsilon(V,V^*)$ and $\tau(V,V^*)$ . At last, we substitute the function $\varepsilon(V,V^*)$ into the relationships (equations 15–17) in order to determine the complete EOS for the entropy potential S(V,E) and two incomplete EOS for the absolute temperature T(V,E) and pressure P(V,E). An important issue of tabulating the presented analytical forms for the EOS is discussed elsewhere (13, 14). #### 6. References - Grinfeld, M. A. Operational Equations of State, 1. A Novel Equation of State for Hydrocode; ARL-TR-5744; U.S. Army Research Laboratory: Aberdeen Proving Ground, MD, 2011. - 2. Grinfeld, M. A. *Operational Equations of State, 2. The Generalized Courant-Friedrichs Equation of State for Condensed Matter*; ARL-TR-5745; U.S. Army Research Laboratory: Aberdeen Proving Ground, MD, 2011. - 3. Bilyk, S.; Grinfeld, M.; Segletes, S. Novel Tabulated Equations of State for Hydrocode. *36th Conference of the American Ceramics Society*, Daytona Beach, FL, 2012. - 4. Peek, H. M.; Salsburg, Z. W. Equation of State of Gases at High Temperature. *J. Chem. Phys.* **1952**, *20* (4), 763. - 5. Zel'dovich, Ia. B. Investigations of the Equation of State by Mechanical Measurements. *Soviet Physics, JETP* **1957**, *5* (1), 1287–1288. - 6. Fortov, V. E.; Krasnikov, Y. G. Construction of a Thermodynamically Complete Equation of State of a Nonideal Plasma by Means of Dynamic Experiments. *Soviet Physics, JETP* **1970**, *32* (5), 897–902. - 7. Courant, R.; Friedrichs, K. O. *Supersonic Flow and Shock Waves*; Interscience: New York, 1948. - 8. Landau, L. D.; Lifshits, E. M. Fluid Mechanics; Pergamon Press, 1989. - 9. Zharkov, V. N.; Kalinin, V. A. *Equations of State for Solids at High Pressures and Temperatures*, Consultants Bureau, 1971. - 10. Menikoff, R. Empirical EOS for Solids. In *Shock Wave Science and Technology Reference Library*, *2, Solids 1*; Horie, I., Ed.; Springer, 2007. - 11. Segletes, S. B. A Frequency-based Equation of State for Metals. *Int. J. Impact Engng.* **1998**, *21* (9), 747–760. - 12. Grinfeld, M. A. *Thermodynamic Methods in the Theory of Heterogeneous Systems*; Longman: New York, 1991. - 13. Bilyk, S.; Grinfeld, M.; Segletes, S. Paper presented at the *12th Hypervelocity Impact Symposium*, Baltimore, MD, September 2012. 14. Bilyk, S.; Grinfeld, M.; Segletes, S. Operational Equations of State, 5. Operational Equations of State for Hydrocode: Computer Implementation; ARL-TR-XXXX; U.S. Army Research Laboratory: Aberdeen Proving Ground, MD, 2012 (in preparation). #### NO. OF #### **COPIES ORGANIZATION** 1 DEFENSE TECHNICAL (PDF INFORMATION CTR only) DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218 1 DIRECTOR US ARMY RESEARCH LAB IMNE ALC HRR 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIO LL 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 2 NSF S MCKNIGHT G PAULINO 4201 WILSON BLVD STE 545 ARLINGTON VA 22230-0002 - 2 DARPA W COBLENZ J GOLDWASSER 3701 N FAIRFAX DR ARLINGTON VA 22203-1714 - 1 DIRECTOR US ARMY TACOM ARDEC AMSRD AAR AEE W E BAKER BLDG 3022 PICATINNY ARSENAL NJ 07806-5000 - 2 US ARMY TARDEC AMSTRA TR R MS 263 K BISHNOI D TEMPLETON WARREN MI 48397-5000 - 6 NVL RSRCH LAB E R FRANCHI CODE 7100 M H ORR CODE 7120 J A BUCARO CODE 7130 G J ORRIS 7140 J S PERKINS CODE 7140 S A CHIN BING CODE 7180 4555 OVERLOOK AVE SW WASHINGTON DC 20375 - 2 DTRA M GILTRUD S M PEIRIS 8725 JOHN J KINGMAN RD FORT BELVOIR VA 22060 - 1 ERDC US ARMY CORPS OF ENGRS USA CEGSL P PAPADOS 7701 TELEGRAPH RD ALEXANDRIA VA 22315 - 1 AFOSR/NL 875 N RANDOLPH ST STE 325 RM 3112 F FAHROO ARLINGTON VA 22203 - 5 SOUTHWEST RSRCH INST C ANDERSON K DANNEMANN T HOLMQUIST G JOHNSON J WALKER PO DRAWER 28510 SAN ANTONIO TX 78284 - 1 RSRCH AND TECHLGY DEV SCHOTT NORTH AMERICA INC M J DAVIS 400 YORK AVE DURYEA PA 18642 - 1 SHELL INTRNTL EXPLORATION AND PRODUCTION INC PRINCIPAL PHYSICIST M GEILIKMAN PHD PO BOX 481 HOUSTON TX 77001 - 1 DIRECTOR SANDIA NATL LABS PO BOX 5800 ALBUQUERQUE NM 87185-0307 - 8 LOS ALAMOS NATL LAB J BOETTGER MS F699 S CROCKETT MS B221 S R GREENFIELD MS J565 R MENIKOFF MS B214 B J JENSEN MS M952 J N JOHNSON B PLOHR MS B213 D PRESTON LOS ALAMOS NM 87545 - 2 LOS ALAMOS NATL LAB M T GREENFIELD MS P915 L SMILOWITZ MS P915 LOS ALAMOS NM 87545 - 3 LOS ALAMOS NATL LAB P MAUDLIN MS1663 A ZUREK MS1663 V F ADDESSIO MS1663 LOS ALAMOS NM 87545 - 6 SANDIA NATL LABS J H CARPENTER MS 1322 M DESJARLAIS MS 1189 R J MAGYAR MS 1322 T R MATTSON MS 1189 S SCHUMACHER MS 0836 E STRACK MS 0378 ALBUQUERQUE NM 87185 - 4 DIRECTOR SANDIA NATL LABS J BISHOP MS 0346 E S HERTEL JR MS 0382 L CHHABILDAS MS 1811 M FURNISH MS 1168 PO BOX 5800 ALBUQUERQUE NM 87185-0307 - 2 DIRECTOR SANDIA NATL LABS W REINHART MS 1181 T VOGLER MS 1181 PO BOX 5800 ALBUQUERQUE NM 87185-0307 - 3 LAWRENCE LIVERMORE NATL LABS L BENEDICT M A BARRIOS A TEWELDEBERHAN 7000 EAST AVE LIVERMORE CA 94550 - 1 RSRCH AND TECHLGY DEPT NVL SURFACE WARFARE CTR G T SUTHERLAND INDIAN HEAD MD 20640 - 1 APPLIED RSRCH ASSOC D GRADY 4300 SAN MATEO BLVD A-220 ALBUQUERQUE NM 87110 - 1 AIR FORCE RSRCH LAB MUNITIONS DIRCTRT Y HORIE EGLIN AFB FL 32542 - 2 DEPT OF MECHL ENGRNG THE JOHNS HOPKINS UNIV 232 LATROBE HALL K T RAMESH T W WRIGHT 3400 NORTH CHARLES ST BALTIMORE MD 21218 - 2 UNIV OF SOUTH FLORIDA DEPT OF PHYSICS I OLEINIK V ZHAKHOVSKY TAMPA FL 33620 - I IOWA STATE UNIV DEPT OF MECHL ENGRNG V LEVITAS 2351 HOWE HALL AMES IA 50011-2274 - 1 LEHIGH UNIV DEPT OF CHEML ENGRNG A JAGOTA 111 RESEARCH DR BETHLEHEM PA 18015-4791 - 1 DREXEL UNIV COLLEGE OF ENGRNG Y GOGOTSI 3141 CHESTNUT ST PHILADELPHIA PA 19104 - 1 DREXEL UNIV DEPT OF MECHL ENGRG & MECHS DEPT OF MTRLS SCI AND ENGRNG S KALIDINDI PHILADELPHIA PA 19104 - 1 UNIV OF UTAH DEPT OF MECHL ENGRNG R BRANNON 50 S CTRL CAMPUS DR SALT LAKE CITY UT 84112 - 1 UNIV OF MARYLAND DEPT OF MECHL ENGRNG R ARMSTRONG COLLEGE PARK MD 20742 - 1 UNIV OF CALIFORNIA SAN DIEGO DEPT OF MECHL AND AEROSPACE ENGRNG V NESTERENKO 9500 GILMAN DR LA JOLLA CA 92093-0411 - ROBERT R MCCORMICK SCHOOL OF ENGRNG AND APPLIED SCI H ESPINOSA 633 CLARK ST EVANSTON IL 60208 - 1 UNIV OF COLORADO AT BOULDER DEPT OF CIVIL ENVIRON AND ARCHITECTURAL ENGRNG R A REGUEIRO 428 UCB ECOT 441 1111 ENGINEERING DR BOULDER CO 80309-0428 - 1 UNIV OF MISSOURI-COLUMBIA DEPT OF CHEMISTRY T SEWELL COLUMBIA MO 65211-7600 - 1 UNIV P OF MARYLAND DEPT OF MTRLS SCI AND ENGRNG M KUKLJA COLLEGE PARK MD 20742 - 1 WORCESTER POLYTECHNIC INST K LURIE MATHEMATICAL SCI WORCESTER MA 01609 - 1 STRANFORD UNIV DEPT OF AERONAUTICS AND ASTRONAUTICS R CHRISTENSEN DURAND BLDG 496 STANFORD CA 947305-4035 - 4 UNIV OF UTAH DEPT OF MATH A CHERKAEV E CHERKAEV E S FOLIAS R BRANNON SALT LAKE CITY UT 84112 - 1 CLEMSON UNIV DEPT MECH ENGRS M GRUJICIC 241 ENGRG INNOVATION BLDG CLEMSON SC 29634-0921 - 1 UNIV OF MISSISSIPPI DEPT OF MECH ENGRG A M RAJENDRAN 201 B CARRIER HALL UNIVERSITY MS 38677 - 2 SRI INTERNATIONAL D CURRAN D SHOCKEY 333 RAVENSWOOD AVE MENLO PARK CA 94025 - 1 VIRGINIA POLYTECHNIC INST COLLEGE OF ENGRG R BATRA BLACKSBURG VA 24061-0219 - 7 UNIV OF NEBRASKA DEPT OF ENGRG MECH F BOBARU Y DZENIS G GOGOS M NEGAHBAN R FENG J TURNER Z ZHANG LINCOLN NE 68588 - 1 UNIV OF DELAWARE CTR FOR COMPST MATRLS J GILLESPIE NEWARK DE 19716 - 4 UNIV OF DELAWARE CTR FOR COMPOSITE MTRLS T BUCHANAN T W CHOU A KARLSSON M SANTARE 126 SPENCER LAB NEWARK DE 19716 - 1 LOUISIANA STATE UNIV R LIPTON 304 LOCKETT HALL BATON ROUGE LA 70803-4918 - 1 UNIV OF TX AUSTIN INST OF ADVANCED TECH S BLESS 3925 W BRAKER LN STE 400 AUSTIN TX 78759-5316 - 2 WASHINGTON ST UNIV INST OF SHOCK PHYSICS Y M GUPTA J ASAY PULLMAN WA 99164-2814 #### 1 NORTHWESTERN UNIV DEPT OF CIVIL & ENVIRON ENGRG Z BAZANT 2145 SHERIDAN RD A135 EVANSTON IL 60208-3109 - 1 UNIV OF DAYTON RSRCH INST N S BRAR MS SPC 1911 300 COLLEGE PARK DAYTON OH 45469 - 1 UNIV OF SAN DIEGO DEPT OF MATH AND CMPTR SCI A VELO 5998 ALCALA PARK SAN DIEGO CA 92110 - 1 MIT DEPT ARNTCS ASTRNTCS R RADOVITZKY 77 MASSACHUSETTS AVE CAMBRIDGE MA 02139 - 2 DIR USARL RDRL DP C CHABALOWSKI R SKAGGS BLDG 205 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIR USARL RDRL SED E T ZHELEVA BLDG 207 RM 2D 47 8 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIR USARL RDRL SER L W NOTHWANG BLDG 207 RM 2D43 C 2800 POWDER MILL RD ADELPHI MD 20783-1197 ## NO. OF COPIES ORGANIZATION 6 US ARMY RSRCH OFC RDRL ROE M J PRATER D STEPP RDRL ROE N R ANTHENIEN RDRL ROI B WEST RDRL ROI M J MYERS RDRL ROS S D LYONS BLDG 4300 RESEARCH TRIANGLE PK DUNHAM NC 27703 #### ABERDEEN PROVING GROUND 84 DIR USARL RDRL CIH C P CHUNG J CAZAMIAS J KNAP **RDRL WM B FORCH S KARNA** J MCCAULEY **P PLOSTINS** RDRL WML J NEWILL M ZOLTOSKI RDRL WML B **I BATYREV** J BRENNAN **B RICE** RDRL WML H M FERMEN-COKER D SCHEFFLER S SCHRAML **B SCHUSTER RDRL WMM** J BEATTY R DOWDING RDRL WMM A M MAHER J TZENG E WETZEL RDRL WMM B **B CHEESEMAN** C FOUNTZOULAS **G GAZONAS** **B LOVE** #### NO. OF #### **COPIES ORGANIZATION** RDRL WMM E J ADAMS J LASALVIA P PATEL J SWAB M WILL-COLE RDRL WMM F L KECSKES RDRL WMM G I ANDZELM F BEYER J LENHART **B RINDERSPACHER** **RDRL WMP** **B BURNS** S SCHOENFELD RDRL WMP B J FITZPATRICK C HOPPEL **D POWELL** S SATAPATHY M SCHEIDLER T WEERASOORIYA RDRL WMP C R BECKER S BILYK T BJERKE D CASEM J CLAYTON D DANDEKAR M GREENFIELD (20 CPS) B LEAVY M RAFTENBERG S SEGLETES **C WILLIAMS** RDRL WMP D R DONEY **D KLEPONIS** **H MEYER** J RUNYEON **B SCOTT** W WALTERS RDRL WMP E W A GOOCH C KRAUTHAUSER RDRL WMP G **R BANTON** N ELDREDGE S KUKUCK - 1 CAVENDISH LABORATORY MUNAWAR CHAUDHRI RM 316B MOTT BLDG J J THOMSON AVENUE CAMBRIDGE CB3 0HE UK - 1 LOUGHBOROUGH UNIV WOLFSON SCHOOL OF MECHL AND MFG ENGRNG V SILBERSCHMIDT LOUGHBOROUGH LE11 3TU UK - 1 UNIV OF LIVERPOOL DEPT OF ENGRNG HUAJIANG OUYANG BROWNLOW HILL LIVERPOOL L69 3GH - 4 AWE ALDERMARSTON READING N BOURNE J C F MILLETT G A COX C M ROBINSON BERKSHIRE RG7 4PR UK - 1 WEAPONS SYS DIV DEFENCE SCI AND TECHLGY ORGANISATION ANATOLY RESNYANSKY EDINBURGH SA 5111 AUSTRALIA - 1 CSIRO EXPLORATION AND MINING PO BOX 883 F D STACEY KENMORE QLD 4069 AUSTRALIA - 1 INSTITUTE OF MECHANICS MOSCOW STATE UNIVERSITY MICHURINSKIŒ PR 1 ACAD GRIGORYAN S S MOSCOW 117192 RUSSIA - 1 STEKLOV MATHEMATICAL INST GUBKINA AV 8 ACAD KULIKOVSKII A G MOSCOW 117966 RUSSIA - 1 LANDAU INSTITUTE FOR THEORETICAL PHYSICS N INOGAMOV RAS CHERNOGOLOVKA 142432 RUSSIA - 5 JOINT INST FOR HIGH TEMPERATURE PHYSICS RUSSIAN ACADEMY OF SCI FORTOV V GRYAZNOV V KANEL GENNADY LOMONOSOV M RAZORENOV SERGEJ JIHT RAS MOSCOW 125412 RUSSIA - 1 INST OF CONTINUOUS MEDIA MECHANICS URAL BRANCH OF RAS O B NAIMARK 1 ACAD KOROLEV STR PERM RUSSIA 614013 - BEN GURION UNIV DEPT OF MECHL ENGRNG ZARETSKY E B PO BOX 653 BEER SHEVA 84105 ISRAEL - 1 RAFAEL P O BOX 2250 Y PARTOM HAIFA 31021 ISRAEL INTENTIONALLY LEFT BLANK.